

Troubleshooting MySQL Performance

Sveta Smirnova Principal Support Engineer November, 21, 2015

About Percona

- Performance Consulting Experts
- Free software: extended versions of MySQL and MongoDB (Percona Server), technical support, consulting, remote DBA (managed services)
- Since 2006, headquarters are in USA
- Distributed company with more than 100 employees in 30 countries
- 3000+ customers, including Cisco and Alcatel Lucent

Percona customers

Data retrieved from free sources

Table of Contents

- MySQL Server overview
- Single statement performance
- Internal concurrency issues
- Environment

MySQL Server overview

MySQL architecture

Connectors: C. JDBC, ODBC, Python, ... Connection Pool: Authentication, Caches SQL interface Caches and Buffers: Global **Engine-specific** Storage engines: InnoDB, TokuDB, ...

- Base
 - Layout
 - Log files
- Connectors
- Optimizer
- Cache and buffers
- Storage engines
- Management

Important server parts

- Optimizer
- Storage engine
 - Study tools which offers your engine
- Variables

- Log files
- Information Schema
 - SHOW commands
- Performance Schema
- Storage engine instruments

- Log files
 - Error
 - Slow query
 - General query
 - Audit plugins
 - Your application
 - Operating system

- Information Schema
 - Contains metadata information
 - Tables
 - Indexes
 - Other
 - Allows to create plugins
 - InnoDB plugins

- Performance Schema
 - Monitors interval operations
 - Statements
 - Stages
 - Locks
 - Memory
 - Variables
 - Replication
 - IO
 - Mutexes and waits

Storage engine instruments

- SHOW ENGINE ... STATUS
- engine_* variables
- Engine-specific tools

Monitoring solutions

- Command-line
 - Percona Toolkit
 - MySQL Utilities
- With GUI
 - MySQL Enterprise Monitor (MEM)
 - MEM plugin for Oracle Enterprise Manager
 - VividCortex
 - Many others

What can affect performance?

- Query processing
 - Optimization
 - Execution
- Concurrency
- Environment
 - Parallel processes
 - Hardware

Troubleshooting workflow

Single statement performance

Where to find slow statement?

- While designing application
- In slow query log
- In Performance Schema

MySQL Indexes

- B-Tree (Mostly)
- Fractal Tree
- R-Tree (Spatial)
- Hash (Memory SE)
- Enginedependent

More in Performance Schema

- events_statements_* and prepared_statements_instances tables
 - Important field names
 - CREATED_TMP_DISK_TABLES
 - CREATED_TMP_TABLES
 - SELECT_FULL_JOIN
 - SELECT_RANGE_CHECK
 - SELECT_SCAN
 - SORT_MERGE_PASSES
 - SORT_SCAN
- Views in sys schema

More in Performance Schema

- events_statements_* and prepared_statements_instances tables
- Views in sys schema
 - Important view names
 - statement_analysis
 - statements_with_full_table_scans
 - statements_with_runtimes_in_95th_percentile
 - statements_with_sorting
 - statements_with_temp_tables
 - statements_with_errors_or_warnings

Stages shortcuts

- Everything, related to temporary tables
 - EVENT_NAME LIKE 'stage/sql/%tmp%'
- Everything, related to locks
 - EVENT_NAME LIKE 'stage/sql/%lock%'
- Everything in state "Waiting for"
 - EVENT_NAME LIKE 'stage/%/Waiting for%'
- Frequently met issues (in Support)

Stages shortcuts

- Everything, related to temporary tables
- Everything, related to locks
- Everything in state "Waiting for"
- Frequently met issues (in Support)
 - EVENT_NAME='stage/sql/end'
 - EVENT_NAME='stage/sql/freeing items'
 - EVENT_NAME='stage/sql/Sending data'
 - EVENT_NAME='stage/sql/cleaning up'
 - EVENT_NAME='stage/sql/closing tables'

How to fix? Optimize!

- EXPLAIN EXTENDED
 - Should be followed by SHOW WARNINGS
- EXPLAIN PARTITIONS
- EXPLAIN FORMAT=JSON
- Status variables 'Handler_%'
- INFORMATION_SCHEMA.TRACE

EXPLAIN in MySQL

```
mysql> EXPLAIN EXTENDED SELECT user, host FROM mysql.user\G
id: 1
 select_type: SIMPLE
 table: user
 type: index
possible_keys: NULL
 key: PRIMARY
 kev_len: 228
 ref: NULL
 rows: 4
 filtered: 100.00
 Extra: Using index
1 row in set, 1 warning (0.00 sec)
mysql> SHOW WARNINGS\G
****** 1. row ******
 Level: Note
  Code: 1003
Message: /* select#1 */ select 'mysql'.'user'.'User' AS 'user',
'mysql'.'user'.'Host' AS 'host' from 'mysql'.'user'
```

EXPLAIN in details

SIMPLE; PRIMARY; UNION; DEPENDENT UNION; UNION RESULT; SUBQUERY; DEPENDENT SUBQUERY; DERIVED; MATERIALIZED

EXPLAIN in details: keys

Keys, which can be used for resolving the query

Actual length of the key (Important for multiple-column keys)

Which columns were compared with the index

Only one key was actually used

EXPLAIN in details: rows

EXPLAIN FORMAT=JSON

- Gives more information than regular EXPLAIN
 - Real execution path of the query
 - Pushed conditions
 - Query cost
 - Temporary table and index creation are more precise
 - Reflects execution order of "group by" and "order by" operations
 - Displays table materializations

EXPLAIN FORMAT=JSON

```
mysql> EXPLAIN FORMAT=JSON SELECT user, host FROM mysql.user\G
EXPLAIN: {
 "query_block": {
 "select_id": 1,
 "table": {
 "table name": "user".
 "access_type": "index",
 "key": "PRIMARY",
 "used_key_parts": [
 "Host".
 "User"
 "key_length": "228",
 "rows": 8.
 "filtered": 100,
 "using_index": true
```

EXPLAIN PARTITIONS

```
mysql> explain partitions select count(*) \
 -> from employees_part where hire_date > '1991-01-01'\G
****************************
 id: 1
select_type: SIMPLE
 table: employees_part
partitions: p1,p2
 type: index
possible_keys: NULL
 key: PRIMARY
 key_len: 7
 ref: NULL
 rows: 135214
Extra: Using where; Using index
```

When EXPLAIN lies: Handler_%

```
mysql> flush status;
Query OK, 0 rows affected (0.00 sec)
mysql> select titles.* from titles join employees using (emp_no) \
  -> where title='Senior Engineer' and to_date='9999-01-01' \
  -> order by from_date limit 10;
 emp_no | title | from_date | to_date |
+----+
| 235233 | Senior Engineer | 1985-02-01 | 9999-01-01 |
mysql> SHOW STATUS LIKE 'Handler_read_%';
| Variable_name
 | Value
| Handler read first | 1
Handler_read_key | 11
-----+
7 rows in set (0.00 sec)
```

I_S.OPTIMIZER_TRACE

- Debug trace of optimizer
- Prints
 - join_preparation
 - join_optimization
 - considered_execution_plans
 - refine_plan
 - More
 - join_execution

I_S.OPTIMIZER_TRACE example

```
mysql> SET optimizer_trace="enabled=on";
Query OK, 0 rows affected (0.00 sec)

mysql> select titles.* from titles join employees using (emp_no) \
 -> where title='Senior Engineer' and to_date='9999-01-01' \
 -> order by from_date limit 10\G
***************************
 emp_no: 235233
 title: Senior Engineer
from_date: 1985-02-01
 to_date: 9999-01-01
...
```

I_S.OPTIMIZER_TRACE example cont.

```
mysql> SELECT * FROM INFORMATION_SCHEMA.OPTIMIZER_TRACE\G
QUERY: select titles.* from titles join employees using (emp_no) where ...
TRACE: {
 "steps": [
 "join_preparation": {
 "select#": 1.
 "steps": [
 "expanded_query":
 "join_optimization": {
 "select#": 1,
 "steps": [
 "condition_processing": {
```

I_S.OPTIMIZER_TRACE example cont.

```
"considered_execution_plans": [
 "plan_prefix": [
 "table": "'employees'",
 "best_access_path": {
 "considered_access_paths": [
 "access_type": "ref",
 "index": "PRIMARY".
 "usable": false,
 "chosen": false
 },
 "rows to scan": 269763.
 "access_type": "scan",
 "resulting_rows": 269763,
 "cost": 54754.
 "chosen": true
```

I_S.OPTIMIZER_TRACE example cont.

```
"condition_filtering_pct": 100,
 "rows_for_plan": 269763,
 "cost_for_plan": 54754,
"rest_of_plan": [
 "plan_prefix": [
 "'titles'"
 "table": "'employees'",
 "best_access_path": {
 "considered_access_paths": [
 "access_type": "eq_ref",
 "index": "PRIMARY",
 "rows": 1.
 "cost": 5222.9.
 "chosen": true,
 "cause": "clustered_pk_chosen_by_heuristics"
 },
```

I_S.OPTIMIZER_TRACE example cont.

31 www.percona.com

Internal concurrency issues

Common concurrency issues

- Query or transaction waits a lock, held by another one
- Fight for system resources
- Symptoms
 - Many processes are waiting
 - You see query in the slow log, but it runs fast if single-thread environment
 - Query execution time varies

Lock types and transactions

- Lock types
- Levels
 - MDL
 - Table-level
 - Row-level
- What do they lock
 - Read locks
 - · Block writes
 - Write locks
 - · Block reads and writes

- Transactions
 - Server-level
 - MDL locks
 - · Table locks
 - Engine-level
 - Table locks
 - Row locks
 - AUTOCOMMIT
 - supported

- SHOW [FULL] PROCESSLIST
- SHOW ENGINE INNODB STATUS
- INFORMATION SCHEMA
 - PROCESSLIST
 - InnoDB tables
- Performance Schema
 - METADATA_LOCKS
 - TABLE_HANDLES
 - EVENTS_TRANSACTIONS_*
 - Both server-level and engine-level
 - · Contain GTID information

- SHOW [FULL] PROCESSLIST
- For any kind of locks

```
mysql> select id, state, info from information_schema.processlist\G
*****************************
 id: 5
state:
 info: NULL
**************************
 id: 4
state: Waiting for table metadata lock
 info: alter table titles add column f1 int
********************
 id: 2
state: executing
 info: select id, state, info from information_schema.processlist
```

- Performance Schema
- Metadata locks

```
mysql> select processlist_id, object_type, lock_type, lock_status, source
 -> from metadata_locks join threads on (owner_thread_id=thread_id)
 -> where object_schema='employees' and object_name='titles'\G
processlist_id: 4
  object_type: TABLE
 lock_type: EXCLUSIVE
  lock_status: PENDING -- waits
 source: mdl.cc:3263
processlist_id: 5
  object_type: TABLE
 lock_type: SHARED_READ
  lock_status: GRANTED -- holds
 source: sql_parse.cc:5707
```

- Performance Schema
- Table locks

- Performance Schema
- Transactions

InnoDB Monitors

- SHOW ENGINE INNODB STATUS
- Permanent output
 - innodb_status_output
 - innodb_status_output_locks
 - innodb-status-file Deleted on normal shutdown!

InnoDB Monitors

SHOW ENGINE INNODB STATUS

```
TRANSACTIONS
-----

Trx id counter 0 26243837

Purge done for trx's n:o < 0 26243834 undo n:o < 0 0

History list length 2

LIST OF TRANSACTIONS FOR EACH SESSION:
---TRANSACTION 0 26243836, ACTIVE 4 sec, OS thread id 101514240 starting index mysql tables in use 1, locked 1

LOCK WAIT 2 lock struct(s), heap size 320, 1 row lock(s)

MySQL thread id 4485, query id 25022137 localhost root Updating update t set a=36 where a=6
```

36

Other InnoDB diagnostic

- INFORMATION_SCHEMA
 - INNODB_TRX
 - INNODB_LOCKS
 - INNODB_LOCK_WAITS
 - INNODB_METRICS
 - Options innodb_monitor_*
- Option innodb_print_all_deadlocks

Other InnoDB diagnostic

INFORMATION_SCHEMA

```
 mysql> SELECT TRX_ID, TRX_REQUESTED_LOCK_ID, BLOCKING_TRX_ID, \

 -> BLOCKING_LOCK_ID, TRX_QUERY \
 -> FROM INNODB_TRX JOIN INNODB_LOCK_WAITS ON \
 -> (INNODB TRX.TRX ID=INNODB LOCK WAITS.REQUESTING TRX ID) \
 -> WHERE TRX_STATE = 'LOCK WAIT'\G
  TRX ID: 2318
 TRX_REQUESTED_LOCK_ID: 2318:28:5:2
 BLOCKING TRX ID: 2316
 BLOCKING_LOCK_ID: 2316:28:5:2
 TRX_QUERY: update titles set title='Principal Engineer'
 where title='Senior Engineer'
  1 row in set (0.00 sec)
 mysql> select TRX_ID, trx_mysql_thread_id from INNODB_TRX WHERE TRX_ID=2316\G
  TRX ID: 2316
 trx_mysql_thread_id: 2
  1 row in set (0.00 sec)
```

Locks diagnostic summary

- Table-level
 - PROCESSLIST: "Waiting for table lock"
 - P_S.TABLE_HANDLES
- Row-level
 - InnoDB monitors
 - SHOW ENGINE INNODB STATUS
 - Tables in INFORMATION_SCHEMA
 - P_S.EVENTS_TRANSACTIONS
 - Option –innodb_print_all_deadlocks
- MDL
 - PROCESSLIST
 - "Waiting for metadata lock"
 - P S.METADATA LOCKS

Memory usage

- What uses memory in MySQL
 - Buffers
 - Temporary tables
 - Internal structures out of user control!
 - OS did not show memory as freed yet?

- free
- top
- vmstat
- Investigation
- There was no way to know how exactly memory was allocated

free

```
$free
total
 free
 shared
 buffers
 used
 cached
Mem:
 16149184
 6223916
 9925268
 317536
 1048
 3655160
-/+ buffers/cache:
 2567708
 13581476
 2110460
 2110460
Swap:
```

top

41

- vmstat
- Investigation

- free
- top

```
$top
Tasks: 295 total, 3 running, 292 sleeping, 0 stopped, 0 zombie
%Cpu(s): 3.0 us, 0.8 sy, 0.1 ni, 95.4 id, 0.8 wa, 0.0 hi, 0.0 si, 0.0 s
KiB Mem: 16149184 total, 6231688 used, 9917496 free, 1048 buffers
KiB Swap: 2110460 total, 0 used, 2110460 free. 3670752 cached Mem

PID USER PR NI VIRT RES SHR S %CPU %MEM TIME+ COMMAND
1914 mysql 20 0 670m 95m 1296 S 0.7 1.2 2:42.14 mysqld
```

- vmstat
- Investigation

- free
- top
- vmstat

```
$vmstat -t 5 3
procs -----memory-
 swpd free buff cache
 cs us sy id wa..
 si
 so
 bi
 bo
 in
 0 9923160 1048 3662724
 168
 167
 674 3 1 87...
 0 9923252 1048 3662904
 0 30
 122 1168 5264 3 1 96...
 0 9922864 1048 3663120
 25
 128 1191 5342 2 1 96...
```

Investigation

- free
- top
- vmstat
- Investigation
 - Total size of buffers
 - Number of temporary tables
 - Number of parallel connections

Memory diagnostic in 5.7

mysql> select thread_id tid, user, current_allocated ca, total_allocated
 -> from sys.memory_by_thread_by_current_bytes;

```
tid | user
 ca | total allocated
  1 | sql/main
 l 2.53 GiB
 1 2.69 GiB
150 | root@127.0.0.1
 I 4.06 MiB | 1.32.17 MiB
146 | sql/slave_sql
 l 1.31 MiB
 I 1.44 MiB
145 | sql/slave_io
 | 1.08 MiB
 I 2.79 MiB
 60 | innodb/io_read_thread
 0 bytes | 384 bytes
139 | innodb/srv_purge_thread |
 -328 bytes | 754.21 KiB
 69 | innodb/io_write_thread | -1008 bytes | 34.28 KiB
 68 | innodb/io_write_thread
 | -1440 bytes | 298.05 KiB
 74 | innodb/io write thread
 | -1656 bytes | 103.55 KiB
  4 | innodb/io_log_thread
 | -2880 bytes | 132.38 KiB
 72 | innodb/io write thread
 | -7632 bytes | 1.10 MiB
```

145 rows in set (2.65 sec)

Threads Statistics

RAW Performance Schema tables

- memory_summary_by_account_by_event_name
- memory_summary_by_host_by_event_name
- memory_summary_by_thread_by_event_name
- memory_summary_by_user_by_event_name
- memory_summary_global_by_event_name
- sys schema also includes information about user name

Users in sys.memory_* tables

- NAME@HOST regular user
- System users
 - sql/main
 - innodb/*
 - ...
- Data comes from table THREADS

Memory usage: how to fix?

- mysqld uses to low memory
 - Buffers are not tuned for performance
 - Operating system limits resources
- mysqld uses too much memory
 - Buffers are too large
 - General use buffers: allocated once for whole server
 - Connection buffers: allocated for every connection
 - Task buffers: allocated for the particular task
 - Prioritize!
 - Allocations, which cannot be controlled
 - Watch
 - Find workaround
 - Implement

- df
- iostat
- Is -I /proc/{PID_OF_MYSQLD}/fd
- InnoDB status
- performance_schema.table_io_waits_%
- sys.io_%

df

```
Filesystem
 1K-blocks
 Used Available Use% Mounted on
/dev/sda6
 41944064
 28429816
 11433384
 72% /
devtmpfs
 8067632
 8067632
 0% /dev
tmpfs
 8074592
 41300
 8033292
 1% /dev/shm
tmpfs
 8074592
 2376
 8072216
 1% /run
tmpfs
 8074592
 8074592
 0% /sys/fs/cgroup
/dev/sda6
 41944064
 28429816
 11433384
 72% /.snapshots
/dev/sda6
 41944064
 28429816
 11433384
 72% /var/tmp
/dev/sda6
 41944064
 28429816
 11433384
 72% /var/spool
/dev/sda6
 41944064
 28429816
 11433384
 72% /var/opt
/dev/sda6
 41944064
 28429816
 11433384
 72% /var/log
 28429816
/dev/sda6
 41944064
 11433384
 72% /var/lib/pgsql
/dev/sda6
 41944064
 28429816
 11433384
 72% /var/lib/named
/dev/sda6
 41944064
 28429816
 11433384
 72% /var/lib/mailman
/dev/sda6
 41944064
 28429816
 11433384
 72% /var/crash
/dev/sda6
 41944064
 28429816
 11433384
 72% /usr/local
/dev/sda6
 41944064
 28429816
 11433384
 72% /tmp
```

. . .

iostat

```
sveta@thinkie:~/src/test-db/employees_db> iostat -x
Linux 3.16.7-92-desktop (thinkie) 11/11/2015
 _x86_64_
 (8 CPU)
 %user %nice %system %iowait %steal
 %idle
avg-cpu:
 14.47
 1.77
 2.54
 0.94
 0.00
 80.28
Device: rrqm/s wrqm/s r/s w/s
 rkB/s
 wkB/s avgrq-sz avgqu-sz ...
sda
 0.28
 0.70 4.66
 21.59
 93.69
 346.10
 33.51
 4.14 ...
 0.00
 0.00 0.00 0.00
 0.02
 0.00
 15.69
 0.00 ...
sdb
```

Is -I /proc/{PID_OF_MYSQLD}/fd

```
sveta@thinkie:~/src/test-db/employees_db> ls -l /proc/26676/fd
total 0
lrwx----- 1 sveta users 64 Nov 11 15:11 0 -> /dev/pts/1
1-wx----- 1 sveta users 64 Nov 11 15:11 1 -> /log/mysqld.1.err
lrwx----- 1 sveta users 64 Nov 11 15:11 10 -> /data/ib_logfile1
lrwx----- 1 sveta users 64 Nov 11 15:11 11 -> /data/ibtmp1
lrwx----- 1 sveta users 64 Nov 11 15:11 12 -> /tmp/mysqld.1/ibx2zTxG (deleted
lrwx----- 1 sveta users 64 Nov 11 15:11 27 -> /data/sys/sys_config.ibd
1-wx----- 1 sveta users 64 Nov 11 15:11 28 -> /data/master-bin.000002
lrwx----- 1 sveta users 64 Nov 11 15:11 29 -> socket:[1245731]
lrwx----- 1 sveta users 64 Nov 11 15:11 3 -> /data/master-bin.index
lrwx----- 1 sveta users 64 Nov 11 15:11 5 -> /tmp/mysqld.1/ibT4odfr (deleted)
lrwx----- 1 sveta users 64 Nov 11 15:11 6 -> /tmp/mysqld.1/ibJoMdZu (deleted)
lrwx----- 1 sveta users 64 Nov 11 15:11 7 -> /tmp/mysqld.1/ibvUBeJy (deleted)
lrwx----- 1 sveta users 64 Nov 11 15:11 8 -> /tmp/mysqld.1/ibP6JxvC (deleted)
lrwx----- 1 sveta users 64 Nov 11 15:11 9 -> /data/ib_logfile0
```

InnoDB status

```
mysql> show engine innodb status\G
FILE I/O
I/O thread O state: waiting for i/o request (insert buffer thread)
I/O thread 1 state: waiting for i/o request (log thread)
I/O thread 2 state: waiting for i/o request (read thread)
I/O thread 3 state: waiting for i/o request (read thread)
I/O thread 4 state: waiting for i/o request (write thread)
I/O thread 5 state: waiting for i/o request (write thread)
Pending normal aio reads: [0, 0], aio writes: [0, 0],
ibuf aio reads:, log i/o's:, sync i/o's:
Pending flushes (fsync) log: 0; buffer pool: 0
11468 OS file reads, 102 OS file writes, 17 OS fsyncs
11.80 reads/s, 16384 avg bytes/read, 0.00 writes/s, 0.00 fsyncs/s
. . .
```

InnoDB status

ROW OPERATIONS

```
O queries inside InnoDB, O queries in queue
O read views open inside InnoDB
Process ID=26676, Main thread ID=140424906065664, state: sleeping
Number of rows inserted 19, updated 0, deleted 0, read 5843307
```

0.00 inserts/s, 0.00 updates/s, 0.00 deletes/s, 1584.23 reads/s

```
mysql> select OBJECT_SCHEMA, OBJECT_NAME, INDEX_NAME \
 -> from table_io_waits_summary_by_index_usage where COUNT_STAR=0;
  OBJECT SCHEMA | OBJECT NAME | INDEX NAME
 departments | PRIMARY
  employees
  employees
 departments | dept_name
  employees
 dept_emp
 I PRIMARY
  employees
 dept_emp
 emp_no
  employees
 | dept_emp
 | dept_no
  employees
 | dept_manager | PRIMARY
  employees
 | dept_manager |
 emp_no
  employees
 dept_manager |
 dept_no
  employees
 salaries
 I PRIMARY
  employees
 salaries
 emp_no
 sys_config
 PRIMARY
11 rows in set (0.00 sec)
```

sys.io_%

```
mysql> select event_name, count_read, total_read, total_requested \
 -> from io_global_by_wait_by_bytes;
```

+	+	+	+
event_name	count_read	total_read	total_requested
innodb/innodb_data_file	17349	274.36 MiB	289.22 MiB
sql/binlog	16696	130.42 MiB	130.42 MiB
sql/io_cache	1556	37.61 MiB	100.49 MiB
sql/FRM	1137	626.03 KiB	626.03 KiB
innodb/innodb_log_file	8	132.50 KiB	141.50 KiB
sql/ERRMSG] 3	72.23 KiB	72.23 KiB
sql/query_log	0	0 bytes	44.02 KiB
myisam/dfile	20	21.99 KiB	21.99 KiB
mysys/charset	1	18.27 KiB	18.27 KiB
myisam/kfile	24	6.62 KiB	6.62 KiB
sql/file_parser] 3	2.11 KiB	2.11 KiB
sql/slow_log	0	0 bytes	1.64 KiB
mysys/cnf] 3	56 bytes	56 bytes

. . .

- sys.io_%
- Other useful views
 - host_summary_by_file_io
 - host_summary_by_file_io_type
 - io_by_thread_by_latency
 - io_global_by_file_by_bytes Per-file
 - io_global_by_file_by_latency
 - io_global_by_wait_by_bytes
 - io_global_by_wait_by_latency
 - latest_file_io Latest IO operations
 - user_summary_by_file_io
 - user_summary_by_file_io_type

How to fix IO issues

- Optimize queries
- InnoDB options, affecting writes
- Binary log

How to fix IO issues

- Optimize queries
- InnoDB options, affecting writes
 - innodb_adaptive_flushing
 - innodb_doublewrite
 - innodb_flush_log_at_trx_commit
 - innodb_flush_method Test!
 - innodb_io_capacity Follow docs
 - innodb_max_dirty_pages_pct

How to fix IO issues

- Optimize queries
- Binary log
 - Formats
 - ROW
 - STATEMENT
 - MIXED
 - binlog_row_image
 - sync_binlog

top

iostat

• ps

top

```
Tasks: 298 total, 2 running, 296 sleeping, 0 stopped, 0 zombie
%Cpu(s): 15.2 us, 2.7 sy, 1.8 ni, 79.4 id, 0.9 wa, 0.0 hi, 0.0 si, 0.0 st
KiB Mem: 16149184 total, 15075560 used, 1073624 free, 1596 buffers
KiB Swap: 2110460 total, 8252 used, 2102208 free. 9994956 cached Mem
PTD
 RES SHR S %CPU %MEM TIME+ COMMAND
 USER.
 PR. NT
 VTRT
26676 sveta
 20 0 1963204 155108 23300 S 100.0 0.960 0:43.73 mysqld
 20  0 3601524 1.555g 108488 S 25.00 10.10 224:21.91 firefox
10365 sveta
29915 sveta
 20
 15476
 2612 2120 R 12.50 0.016
 0:00.02 top
. . .
```

49 www.percona.com

iostat

```
sveta@thinkie:~/src/test-db/employees_db> iostat -x
Linux 3.16.7-92-desktop (thinkie) 11/11/2015
 _x86_64_
 (8 CPU)
avg-cpu: "user %nice %system %iowait %steal
 %idle
 14.47
 1.77
 2.54
 0.94
 0.00
 80.28
Device: rrqm/s wrqm/s r/s w/s
 rkB/s
 wkB/s avgrq-sz avgqu-sz ...
sda
 0.28
 0.70 4.66 21.59
 93.69
 346.10
 33.51
 4.14 ...
 0.00
 0.00 0.00 0.00
 0.02
 0.00
 15.69
 0.00 ...
sdb
```

ps

49 www.percona.com

CPU: problem solving

- Low load
 - Is your mysqld really active?
 - Check OS limits
 - ulimit
 - User options
 - Global options
 - Increase concurrency-related options
 - innodb_thread_concurrency
 - innodb_read_io_threads
 - innodb_write_io_threads
 - Max (2 X (number of CPU cores))!
- High load
 - Move job to memory: increase buffers
 - Tune queries

Network: what is worth attention?

- Stability
- Bandwidth
- Speed
 - RTT

```
sveta@thinkie> ping www.percona.com -c 2
PING www.percona.com (74.121.199.234) 56(84) bytes of data.
64 bytes from www.percona.com (74.121.199.234): icmp_seq=1 ttl=54 time=18
64 bytes from www.percona.com (74.121.199.234): icmp_seq=2 ttl=54 time=18
--- www.percona.com ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1001ms
rtt min/avg/max/mdev = 181.380/181.685/181.991/0.524 ms
```

- –log-warnings=2
- Send huge file (1G or larger)
- tcpdump
- P_S.accounts, hosts, users
- P_S.host_cache

tcpdump

P_S.accounts, hosts, users

P_S.host_cache

LAST SEEN: 2015-11-11 15:32:44

Further reading

- MySQL Troubleshooting book
- High Performance MySQL book
- Planet MySQL
- MySQL User Reference Manual
- Bug trackers
 - http://bugs.mysql.com
 - https://bugs.launchpad.net/perconaserver/

Current Percona vacancies

www.percona.com/about-percona/careers

www.percona.com

Place for your questions

???

Thank you!

http://www.slideshare.net/SvetaSmirnova https://twitter.com/svetsmirnova